

NASA Technical Memorandum 88967
AIAA-87-1788

Full-Scale Thrust Reverser Testing in an Altitude Facility

(NASA-TM-88967) FULL-SCALE THRUST REVERSER
TESTING IN AN ALTITUDE FACILITY (NASA) 24 P
CSCL 14B

N87-18575

Unclas

G3/09 43643

Charles M. Mehalic and Roy A. Lottig
Lewis Research Center
Cleveland, Ohio

Prepared for the
23rd Joint Propulsion Conference
cosponsored by the AIAA, SAE, ASME, and ASEE
San Diego, California, June 29—July 2, 1987

NASA

FULL-SCALE THRUST REVERSER TESTING IN AN ALTITUDE FACILITY

Charles M. Mehalic and Roy A. Lottig
National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio 44135

Abstract

A two-dimensional convergent-divergent exhaust nozzle designed and fabricated by Pratt and Whitney Aircraft was installed on a PW1128 turbofan engine and tested during thrust reverser operation in an altitude facility at NASA Lewis Research Center. A unique collection system was used to capture the thrust reverser exhaust gas and transport it to the primary exhaust collector. Tests were conducted at three flight conditions with varying amounts of thrust reverse at each condition. Some reverser exhaust gas spillage by the collection system was encountered but engine performance was unaffected at all flight conditions tested. Based on the results of this test program, the feasibility of altitude testing of advanced multi-function exhaust nozzle systems has been demonstrated.

Introduction

Operational requirements of the next generation of military aircraft will dictate the use of advanced multi-function exhaust nozzle systems capable of thrust vectoring and reversing. Previously, thrust vectoring provided power assist during short or vertical takeoffs while thrust reversing was used for ground roll reduction. The advanced nozzle systems currently under consideration will be used to enhance aircraft performance by combining aircraft aerodynamic control with nozzle propulsive control to provide increased inflight maneuverability. While testing for the previous applications of thrust vectoring and reversing only required sea-level test stands, advanced nozzle systems will require testing under simulated altitude conditions.

Several concepts for multi-function nozzles have been devised and fabricated.¹ Many of the concepts include separate exhaust streams for vectoring and reversing. While the vectored thrust exhaust may be handled in an altitude facility in a manner similar to previous tests with axisymmetric nozzles, the requirement to collect the reverser exhaust presents a unique problem. The supersonic reverser exhaust gases must be turned and routed to the primary exhaust gas collection system without creating adverse effects on engine performance or the test cell environment. Recently, computational fluid dynamics has been applied to the problem of designing exhaust gas collection systems for altitude testing of vectoring/reversing exhaust nozzle systems.²⁻³ These studies indicated that reverser exhaust gas collector ducts without internal vanes would be inadequate to provide satisfactory collector system ejector performance because of impingement on the outer wall with resulting flow reversal and spillage at the reverser port/collector duct interface. The exhaust gas collection system used for the tests described in this paper included turning vanes in the collector ducts to turn the flow and prevent reverse flow caused by impingement.

This paper describes the hardware and discusses the full-scale tests of a two-dimensional convergent-divergent (2D/CD) exhaust nozzle during thrust reverser operation in an altitude facility at NASA Lewis. These tests were conducted as part of a joint NASA/Air Force/Pratt and Whitney program to test a 2D/CD nozzle in an altitude facility and represent the first time that full-scale engine/thrust reverser operation was attempted in an altitude facility. For the testing, the nozzle, a PW1128 turbofan engine, and a unique system designed and fabricated specifically for collecting the reverser exhaust gas were installed in the test cell. Thrust reverser operation was demonstrated at three flight conditions. At each flight condition the amount of thrust reverse, defined as percent of thrust reverser port open area, was varied from 0 to 100 percent at several engine power settings ranging from idle to maximum nonafterburning power. Results are presented to document the performance of the reverser exhaust gas collection system and verify the feasibility of performing this type of testing in altitude facilities.

Nomenclature

Alt	altitude, m
F	thrust, N
FTIT	fan turbine inlet temperature, K
N	rotational speed, rpm
P	pressure, N/m ²
T	temperature, K
W	flowrate, kg/sec
δ	ratio of total pressure to absolute pressure of NACA standard sea-level conditions
θ	ratio of total temperature to absolute temperature of NACA standard sea-level conditions

Subscripts

a	air
g	gross
no reverse	without thrust reverser operation
s	static conditions
spillage	condition of reverser exhaust gas spillage into test cell
t	total conditions
1	airflow measuring station

2	fan inlet
25H	compressor inlet
25M	fan discharge, mixed
3	compressor exit
6M	low pressure turbine exit, mixed

Apparatus

Facility

The test program was conducted in one of the two altitude chambers of the Propulsion Systems Laboratory (PSL) at NASA Lewis. Each test chamber is 7.3 m in diameter and 11.9 m long. Conditioned air at the proper pressure and temperature to simulate the desired flight condition is supplied by ducting through the forward bulkhead to the engine inlet while the desired altitude pressure is maintained in the test chamber.

A photograph of the test installation is shown in Fig. 1. The engine was mounted on a multi-axis thrust stand with a flexible seal between the inlet air ducting and the engine to provide accurate thrust measurement while accounting for engine growth and movement. The effective area of the seal used to correct the measured gross thrust was determined from pre-test thrust stand calibrations. A gap of approximately 1.9 cm was maintained between the nozzle reverser ports and the fixed reverser collector ducts to attempt to avoid any effects on the thrust measurement.

Engine

The engine used for the thrust reverser tests with the 2D/CD nozzle was a Pratt and Whitney Aircraft PW1128 low-bypass, high-compression ratio twin-spool afterburning turbofan. This engine consists of a three-stage fan driven by a two-stage turbine, ten-stage compressor driven by a two-stage air-cooled turbine, an annular combustor and a mixed flow augmentor. The augmentor was not used during the thrust reverser testing. Research instrumentation was installed in the engine to measure static pressure, total pressure and total temperature at the engine inlet, fan discharge, compressor inlet and exit, and fan turbine inlet and exit to monitor engine performance during the tests.

2D/CD Nozzle

The 2D/CD nozzle has a circular inlet section that transitions to a rectangular cross section nozzle with rigid sidewalls and moveable upper and lower horizontal flaps that control throat area, exit area, and thrust direction. The flap positions for axial, partial reverse, and full reverse thrust operation are shown in Fig. 2. The upper and lower convergent flaps pivot about rigid shaft supports and determine the convergent exhaust area in the axial thrust mode and the percent reverse thrust in the reverse thrust mode. These flaps are synchronized with external connecting links. As the convergent exhaust area is reduced the reverser ports open to maintain total discharge area approximately constant.

The divergent flaps are attached to the convergent flaps and set area expansion ratio and thrust vectoring up to a maximum of 20° from the horizontal. In the axial thrust mode the upper and lower divergent flaps are positioned symmetrically; in the vectored thrust mode one flap acts as a deflector to vector thrust.

The nozzle was actuated hydraulically and had a control system to provide manual control of the thrust reverser position at engine power settings up to intermediate. Thrust reverse with afterburning was not permitted. This control system also allowed manual setting of vector angle and nozzle area expansion ratio. During normal forward thrust operation the nozzle control scheduled throat area as requested by the Digital Electronic Engine Control (DEEC). A more detailed description of the 2D/CD nozzle design and its operation during sea-level tests is contained in Ref. 4.

Reverser Exhaust Collection System

The reverser exhaust gas collection system consisted of two uncooled rectangular cross section ducts constructed of 0.48 cm stainless steel to capture the reverser exhaust and transport it to the primary exhaust collector, support hardware for the ducts, and a conical adapter section to the primary exhaust collector. The installation of this hardware in the test cell is shown in Fig. 3. The support structure held the reverser collector ducts over the reverser ports so there was no contact between the nozzle and ducts (a gap of approximately 1.9 cm was maintained at the nozzle/duct interface). At the discharge of the ducts a sliding seal between the ducts and a cover plate on the conical adapter (Fig. 4) was installed to eliminate exhaust gas recirculation. The cover plate on the conical adapter had three rectangular openings to accommodate the reverser exhaust (top and bottom) and the nozzle exhaust during forward and partial reverse thrust operation.

A schematic drawing of a reverser collector duct is shown in Fig. 5. A limited amount of aerodynamic instrumentation was installed on the turning vanes internal to the duct. Details of the instrumentation mounting are shown in Fig. 6. In addition to the instrumentation of Figs. 5 and 6, air temperatures were measured near the area of the gap between the ducts and reverser port openings on each side of the installation to determine if exhaust gas spillage occurred during reverser operation. These thermocouples were mounted approximately 20 cm away from the nozzle in the plane of the reverser port/collector duct interface.

The primary consideration in the design of the reverser collector ducts was to have them operate over a wide range of conditions without adversely affecting engine operation or test cell environment. Also considered was ease of construction which accounts for the extensive use of circular arc and straight sections. Since a limited amount of space was available between the engine centerline and the test cell floor (1.8 m), it was felt that supersonic turning of the reverser exhaust could not be accomplished without compromising engine performance. Therefore, it was decided to reduce the Mach number of the exhaust gases below

1.0 and turn the flow subsonically. The flow field in the area of the reverser ports was predicted using NAP code, a two-dimensional Euler code that handles both supersonic and subsonic flow and assumes no viscous effects. The design was based on a maximum expected reverser exhaust flow of 90.7 kg/sec at 811 K. Based on the analysis of the flow field, the first row of turning vanes was positioned approximately along a contour line of constant Mach number (2.0) with the intent of setting up a series of shocks to reduce the Mach number to subsonic downstream of these turning vanes. The exhaust flow could then be turned subsonically by the next two rows of vanes and transported to the primary exhaust collector. With the exception of the three rows of turning vanes, the remainder of the internal duct structure (stiffeners, ribs, and strengthening rods) was installed to strengthen the ducts to operate at pressure differentials up to 172.4 kPa across the walls. Finally, upon installation, the outside of both ducts was covered with insulation to reduce thermal gradients in the duct structure and minimize heat loss to the test cell during thrust reverser operation.

Procedure

Thrust reverser operation was carried out at three flight conditions: 12 192 m/0.8 Mach, 7315 m/0.8 Mach, and 9144 m/1.17 Mach. At the 7315 m condition, engine inlet and test cell pressures were maintained at the correct values for altitude/Mach number simulation, but no attempt was made to supply the correct engine inlet temperature; ambient temperature (approximately 292 K) was used. For the other flight conditions, the pressures and temperatures were those corresponding to the actual flight condition.

At each flight condition, the amount of thrust reverse, defined as percent of thrust reverser port open area, was varied from 0 to 100 percent at several engine power settings ranging from idle to intermediate (maximum nonafterburning power). For each test point, engine, nozzle, and test cell conditions were established as required, and the engine was allowed to stabilize at a steady-state operating condition prior to recording data. The data were acquired by recording 10 consecutive scans (1.5 sec interval between scans) and averaging the individual measurements before performing final calculations. This approach provided average data rather than only one instantaneous set of data.

During the tests, CRT displays in the control room were used to monitor the test conditions, engine and nozzle performance, and condition of the test hardware. All measured parameters and calculations were available for monitoring and updated at 1.5 sec intervals. In addition, critical measurements were compared with programmed limits and any out-of-limit conditions were highlighted on the displays.

Discussion of Results

Results from the thrust reverser tests are presented to show the performance of the reverser exhaust gas collection system and its ability to gather the flow and transport it to the primary

exhaust collector. The effect of the collection system on engine performance during thrust reverser operation is also examined by comparison of selected engine parameters between 0 and 100 percent reverse. The effectiveness of the thrust reverser to reduce forward axial thrust is presented for each flight condition tested.

Reverser Collection System Performance

The reverser exhaust collection system accomplished the task of capturing and transporting the reverser exhaust gas to the primary collector quite well at all engine power settings for reverser settings up to approximately 60 percent. At the higher reverser settings, exhaust gas spillage occurred at the nozzle/collector interface for all flight conditions tested. Figures 7(a) to (c) show the spillage temperature ratio as a function of engine airflow for each test condition. The spillage temperature ratio is the average air temperature measured by the thermocouples in the plane of the gap between the nozzle reverser ports and collector ducts divided by the temperature measured without thrust reverse which was nominally 290 K. The amount of reverser flow was not measured but the increase of spillage temperature ratio may indicate an increase of exhaust gas spillage as the amount of thrust reverse increases. During normal operations, test cell temperatures are maintained at or below 340 K with facility cooling air. For the reverser tests a constant test cell cooling flow of approximately 23 kg/sec was used and thrust stand calibrations were performed in an attempt to account for drag forces induced by the cooling flow. To maintain local test cell temperatures below 340 K corresponds to a maximum spillage temperature ratio of approximately 1.2 in Fig. 7. At this ratio continuous reverser operation was possible at 60 percent and below. Above 60 percent reverse, some damage to instrumentation lines was experienced on a localized basis near the nozzle/collector duct interface.

Figure 8 presents an estimate of the flow field within the reverser ducts at the 7315 m/ Mach 0.8 condition which is representative of all the conditions tested. Based on the limited internal reverser collector duct instrumentation which indicates local flow Mach numbers that may differ from the free stream because of the location of the static pressures on the vanes, it appears that the reverser flow (below 80 percent reverse) follows the contour of the wall with a region of low flow as indicated. At 80 percent reverse and above the highest Mach numbers entering the duct are at the center of the stream with low velocity (high pressure) flow near the fore and aft portions of the duct entrance. It is this low velocity, high pressure exhaust gas, probably caused by jet impingement on the internal surfaces of the reverser collector ducts that causes the increased spillage at large reverser settings. At the high reverser settings, the turning vanes may not be doing an effective job of turning the flow and impingement on the forward wall of the duct may be creating an area of backflow toward the duct inlet. Increasing the chord length of the turning vanes may help to alleviate the problem in future tests. Additional instrumentation is also required to more accurately define the flow field within the ducts.

To substantiate the flow field estimate of Fig. 8, Fig. 9 indicates damage experienced by the strengthening rods internal to the duct. The staggered horizontal and vertical circular cross section rods were supported by welds at the ends. As the testing progressed, failure of the horizontal rod welds caused by vibration occurred as indicated in Fig. 9. Both the top and bottom ducts experienced similar failure patterns indicating damage to those horizontal rods submerged in the high flow along the outer duct walls while rod welds in the low flow region near the inner walls did not fail. These failures could possibly be minimized in future collector duct designs by aerodynamically shaping the strengthening rods or providing some type of support at the center of the rods.

Engine Performance

As mentioned earlier, one of the prime considerations in the design of the collection system was to be able to collect the thrust reverser exhaust gas without affecting engine performance by creating an unusual backpressure condition. Figures 10 to 12 present comparisons of engine speed match, fan turbine inlet temperature, and fan and compressor operating lines without thrust reverse and at 100 percent reverse. The figures indicate that over the range of flight conditions tested, the engine performance was not affected by thrust reverser operation or the reverser exhaust gas collection system.

Measured Gross Thrust

Thrust measurements during reverser operation were made using a multi-axis thrust stand. The thrust stand installation and calibration was similar to that described in Ref. 5. Figure 13 shows measured gross thrust corrected to engine inlet conditions as a function of nozzle pressure ratio for each flight condition tested. The effectiveness of the thrust reverser to reduce axial gross thrust is readily apparent from the figure. The largest reduction in gross thrust occurs in the steps between 0 and 80 percent reverse with only a small axial thrust reduction between 80 and 100 percent reverse.

The performance of the thrust reverser at 100 percent reverse is shown in Fig. 14. The figure indicates that measured reverse thrusts of 50 percent of intermediate forward thrust were obtained over an engine power level range from 50 to 100 percent. The good correlation of the data at the higher power settings indicates that reverse thrust performance was unaffected by the reverser exhaust gas collection system.

Concluding Remarks

The tests of the 2D/CD nozzle during thrust reverser operation successfully demonstrated the

feasibility of full-scale altitude testing of advanced thrust vectoring/reversing exhaust nozzle systems and added significantly to the test experience of nonaxisymmetric nozzles. The hardware used to collect the reverser exhaust gas performed adequately over a wide range of engine operating conditions even though some reverser exhaust gas spillage into the test cell was experienced. This hardware also successfully satisfied the criteria that engine performance remain unaffected during thrust reverser operation.

Based on the results of these tests, the following recommendations are made for future testing of advanced vectoring/reversing exhaust nozzle systems in similar installations:

1. Longer turning vanes should be used to provide more effective turning of the flow and create a more equally distributed flow field in the reverser collector ducts.

2. Computational fluid dynamics should be used more extensively in the design of the reverser duct internal structure along with vibration analysis in an attempt to minimize any damage that may be caused by the flow through the duct.

3. Some type of seal arrangement should be used at the reverser port/collection system interface to minimize exhaust gas spillage without compromising thrust measurements.

4. Additional instrumentation should be installed in the reverser collector ducts to better define the actual flow field in the ducts.

References

1. Dusa, D.J., Speir, D.W., and Dunbar, D.K., "Multi-Functional Nozzles for Advanced Weapon Systems," Powered Lift Systems Plus, SAE SP-555, SAE, Warrendale, PA, 1983, pp. 9-19.
2. Phares, W.J., Cooper, G.K., Swafford, T.W., and Jones, R.R., "Application of Computational Fluid Dynamics to Test Facility and Experiment Design," AIAA Paper 86-1733, June 1986.
3. Crane, S.N., Jr., Jones, R.R. III, and Maywald P.V., "Exhaust Gas Management for Testing Vectoring and Reversing Turbine Engines," AEDC-TR-86-22, Aug. 1986.
4. McLafferty, G.H. and Peterson, J.L., "Results of Tests of a Rectangular Vectoring/Reversing Nozzle on an F100 Engine," AIAA Paper 83-1285, June 1983.
5. Wooten, W.H., Blozy, J.T., Speir, D.W., and Lottig, R.A., "Altitude Testing of a Flight Weight, Self-Cooled, 2D Thrust Vectoring Exhaust Nozzle," SAE Paper 841557, Oct. 1984.

ORIGINAL PAGE IS
OF POOR QUALITY


FIGURE 1. - INSTALLATION OF ENGINE, NOZZLE AND REVERSER COLLECTOR SYSTEM IN TEST CELL.


HORIZONTAL THRUST

PARTIAL REVERSE THRUST

FULL REVERSE THRUST

FIGURE 2. - SCHEMATIC OF 2D/CD NOZZLE OPERATION.

ORIGINAL PAGE IS
OF POOR QUALITY


FIGURE 3. - REVERSER COLLECTOR SYSTEM INSTALLATION.

ORIGINAL PAGE IS
OF POOR QUALITY


FIGURE 4. - SEAL BETWEEN REVERSER COLLECTOR DUCT AND CONICAL ADAPTER.


FIGURE 5. - SCHEMATIC OF REVERSER COLLECTOR DUCT.


FIGURE 6. - DETAIL OF TURNING VANE INSTRUMENTATION INSTALLATION.


(A) FLIGHT CONDITION: 12192 M,
0.8 MACH NUMBER.


(B) FLIGHT CONDITION: 7315 M, 0.8 MACH
NUMBER.


(C) FLIGHT CONDITION: 9144 M, 1.17
MACH NUMBER.

FIGURE 7. - EFFECT OF REVERSER OPERATION
ON TEST CELL TEMPERATURES AS MEASURED
BY THERMOCOUPLES IN THE PLANE OF THE RE-
VERSER PORT/COLLECTOR DUCT INTERFACE.


FIGURE 8. - REVERSE COLLECTOR DUCT ESTIMATED INTERNAL FLOW FIELD.


FIGURE 9. - REVERSER COLLECTOR DUCT DAMAGE EXPERIENCED DURING TESTS.


(A) ENGINE SPEED MATCH.


(B) FAN TURBINE INLET TEMPERATURE.

FIGURE 10. - EFFECT OF THRUST REVERSER OPERATION ON ENGINE PERFORMANCE: FLIGHT CONDITION - 12192 M, 0.8 MACH NUMBER.


FIGURE 10. - CONCLUDED.


(A) ENGINE SPEED MATCH.


(B) FAN TURBINE INLET TEMPERATURE.

FIGURE 11. - EFFECT OF THRUST REVERSER OPERATION ON ENGINE PERFORMANCE: FLIGHT CONDITION - 7315 M, 0.8 MACH NUMBER.


FIGURE 11. - CONCLUDED.


FIGURE 12. - EFFECT OF THRUST REVERSER OPERATION ON ENGINE PERFORMANCE: FLIGHT CONDITION - 9144 M, 1.17 MACH NUMBER.


FIGURE 12. - CONCLUDED.


(A) FLIGHT CONDITION: 12192 m, 0.8 MACH NUMBER.


(B) FLIGHT CONDITION: 7315 m, 0.8 MACH NUMBER.


(C) FLIGHT CONDITION: 9144 m, 1.17 MACH NUMBER.

FIGURE 13. - EFFECT OF THRUST REVERSER OPERATION ON MEASURED GROSS THRUST.


FIGURE 14. - REVERSE THRUST PERFORMANCE.

1. Report No. NASA TM-88967 AIAA-87-1788		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Full-Scale Thrust Reverser Testing in an Altitude Facility				5. Report Date	
				6. Performing Organization Code 505-62-38	
7. Author(s) Charles M. Mehalic and Roy A. Lottig				8. Performing Organization Report No. E-3435	
				10. Work Unit No.	
9. Performing Organization Name and Address National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135				11. Contract or Grant No.	
				13. Type of Report and Period Covered Technical Memorandum	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D.C. 20546				14. Sponsoring Agency Code	
15. Supplementary Notes Prepared for the 23rd Joint Propulsion Conference, cosponsored by the AIAA, SAE, ASME, and ASEE, San Diego, California, June 29 - July 2, 1987.					
16. Abstract A two-dimensional convergent-divergent exhaust nozzle designed and fabricated by Pratt and Whitney Aircraft was installed on a PW1128 turbofan engine and tested during thrust reverser operation in an altitude facility at NASA Lewis Research Center. A unique collection system was used to capture the thrust reverser exhaust gas and transport it to the primary exhaust collector. Tests were conducted at three flight conditions with varying amounts of thrust reverse at each condition. Some reverser exhaust gas spillage by the collection system was encountered but engine performance was unaffected at all flight conditions tested. Based on the results of this test program, the feasibility of altitude testing of advanced multi-function exhaust nozzle systems has been demonstrated.					
17. Key Words (Suggested by Author(s)) Thrust reversing; Turbine engine testing; Exhaust gas collector; Exhaust nozzles			18. Distribution Statement Unclassified - unlimited SIAR Category 09		
19. Security Classif. (of this report) Unclassified		20. Security Classif. (of this page) Unclassified		21. No. of pages 23	22. Price* A02